Grounded and Abandoned Vessel in Coral Reef Ecosystems


A Presentation Update to the U.S. Coral Reef Task Force
October 2, 2002
San Juan, Puerto Rico

Origin of Initiative

- Recent incidents highlighted gaps in legislative and funding framework.
- Draft US CRTF Resolution proposed investigation on:
 - I) Bonding requirement for fishing vessels
 - II) New legislation and funding in addition to OPA 90;
 - III) New legislation for coral reef damage assessment; and
 - IV) Federal assistance protocols to assist U.S. Flag islands.

Major Actions

- Federal working group and white paper to examine current legislative and funding framework.
- Workshops in Hawaii and Guam to better understand the issue in all U.S. Flag Pacific.
- Developed the Abandoned Vessel Inventory.

General Workshop Findings

- Two grounding categories:
 - 1) existing vessels, and
 - 2) future groundings.
- Reported groundings in the Pacific are infrequent, 1-3 per jurisdiction per year; however grounding impacts may be locally significant.
- Many groundings involve fishing vessels that lack ability to pay for insurance.

General Workshop Findings

- Except for incident where OPA 90 applies, Jurisdictions generally lack the funding and legal authorities to address groundings.
- Habitat injuries and removal costs generally increase over time as the vessel degrades.
- Prevention activities are an opportunity to reduce the frequency of vessel groundings. Alternatives

need to be more thoroughly explored.

Response to Resolution I

Bonding requirements for fishing vessels entering U.S. waters and ports adjacent to reefs

- Response
 - Federal legislation that only targets fishing vessels transiting near coral reefs may be unconstitutional.
 - This action may not apply to all vessels that are part of the problem.
- Opportunities
 - Jurisdictions could require local port/harbor agents to carry larger securities/bonds for their vessels in order to address possible damages from coral reef groundings.

Response to Resolution II

New legislation and funding in addition to OPA 90

- Response
 - ◆ Given the magnitude of the problem, as currently understood, and the political support needed, new federal legislation that involves funding or liability is not a viable alternative at this time.
 - Using existing authorities to the maximum extent possible and target existing funding is likely a more feasible alternative.
- Opportunities
 - ◆ The Coral Executive Order encourages US CRTF members to use their authorities to the maximum extent to protect reefs.
 - ◆ The Coral Reef Conservation Act contains an 'Emergency Assistance' provision.

Response to Resolution III

New legislation for coral reef damage assessment

- Response
 - ◆ New NRDA legislation would face the same challenges.
 - ◆ OPA '90-based NRDA protocols already exist
- Opportunities
 - Develop, adapt, and/or transfer existing protocols.
 - local decision making and flexibility in restoration
 - Develop local economic values for coral reef resources

Response to Resolution IV

Federal assistance protocols to assist U.S. Flag Islands

- Response
 - ◆ Response to this action does not require significant political support.
 - Work can be accomplished through existing partnerships.
 - Existing funds can be used to develop projects and provide training.
- Opportunities
 - Maximize networks and/or further develop working relationships through the area committees.
 - Increase education and prevention
 reef markers, Raycon beacons, etc.

Accomplishments

- USCG removal of 10 sunken vessels in Guam after typhoon Chata'an and removal of derelict vessels in Puerto Rico.
- NOAA Abandoned Vessel Inventory and ground surveys in the Caribbean.
- NOAA and CNMI partnership and funding to assess and remove abandoned vessels.
- American Samoa developing local vessel grounding legislation.
- CNMI Coral Reef initiative to fund storm-preventative grounding measures.

Next Steps for Initiative

Existing Abandoned Vessels

- NOAA, DOJ and USCG to work with Islands to identify priority abandoned vessels, assess legality of removal, and identify potential sources of funding to plan and remove.
- NOAA, U.S. Coast Guard, and Islands to complete and ground truth Abandoned Vessel Database.

Next Steps for Initiative

Future Vessels that Ground

- Hold vessel grounding meetings in U.S. Caribbean Islands.
- Federal working group to complete white paper analysis, focusing on existing authorities and funding sources.
- All Islands, with technical assistance from NOAA, DOJ, and USCG, to pursue development of local legislation to allow for abandoned vessel removal.
- Island and Federal agencies to pursue maximizing networks and common protocols for response to vessel grounding incidents.
- Island and Federal agencies to investigate local mechanisms to help prevent future groundings.

Contacts

Doug Helton

NOAA ORR

USCG HQ

Doug.Helton@noaa.gov

CDR Dan MacLeod

Jonathan Kelsey

Sylvia Quast

squast@doj.gov

U.S. DOJ

NOAA OCRM

dmacleod@comdt.uscg.mil Jonathan.Kelsey@noaa.gov

Lelei Peau American Samoa DOC Lelei.Peau@noaa.gov

Additional Information

Abandoned Vessel Inventory and Vessel Grounding Workshop Proceedings

http://response.restoration.noaa.gov/dac/vessels/documents